Strength, Fracture Toughness, Fatigue, and Standardization Issues of Free-Standing Thermal Barrier Coatings Sung R. Choi Ohio Aerospace Institute, Brook Park, Ohio Dongming Zhu U.S. Army Research Laboratory, Glenn Research Center, Cleveland, Ohio Robert A. Miller Glenn Research Center, Cleveland, Ohio Prepared for the 27th Annual Cocoa Beach Conference and Exposition on Advanced Ceramics and Composites sponsored by the American Ceramic Society Cocoa Beach, Florida, January 26–31, 2003 National Aeronautics and Space Administration Glenn Research Center #### Acknowledgments This work was supported by the Ultra-Efficient Engine Technology (UEET) program, NASA Glenn Research Center, Cleveland, Ohio. Thanks to R. Pawlik for mechanical testing and G. Leissler for the preparation of thermal barrier coating material. This report is a formal draft or working paper, intended to solicit comments and ideas from a technical peer group. This report contains preliminary findings, subject to revision as analysis proceeds. Contents were reproduced from author-provided presentation materials. Trade names or manufacturers' names are used in this report for identification only. This usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # Strength, Fracture Toughness, Fatigue, and Standardization Issues of Free-Standing Thermal Barrier Coatings Sung R. Choi, Dongming Zhu, and Robert A. Miller NASA Glenn Research Center, Cleveland, OH Presented at the 27th Annual Cocoa Beach Conference on Advanced Ceramics and Composites January 26-31, 2003 Cocoa Beach, Florida [Paper Number: ECD-S2-14-2003 (Invited)] #### **Abstract** Strength, Fracture Toughness, Fatigue, and Standardization Issues of Free-Standing Plasma-Sprayed Thermal Barrier Coatings Sung R. Choi, Dongming Zhu, and Robert A. Miller NASA Glenn Research Center, Cleveland, OH 44135 Strength, fracture toughness and fatigue behavior of free-standing thick thermal barrier coatings of plasma-sprayed ZrO₂-8wt% Y₂O₃ were determined at ambient and elevated temperatures in an attempt to establish a database for design. Strength, in conjunction with deformation (stress-strain behavior), was evaluated in tension (uniaxial and trans-thickness), compression, and uniaxial and biaxial flexure; fracture toughness was determined in various load conditions including mode I, mode II, and mixed modes I and II; fatigue or slow crack growth behavior was estimated in cyclic tension and dynamic flexure loading. Effect of sintering was quantified through approaches using strength, fracture toughness and modulus (constitutive relations) measurements. Standardization issues on test methodology also was presented with a special regard to material's unique constitutive relations. #### **Contents** - I. Background - II. Processing - III. Strength - IV. Fracture toughness - V. Fatigue/slow crack growth - VI. Deformation - VII. Sintering Effects - VIII. Summary - IX. Bibliography #### I. Backgrounds - Thermal Barrier coatings (TBCs), ZrO₂-8 wt% Y₂O₃ important coating materials due to low thermal conductivity, high thermal expansivity, and unique microstructure - Somewhat anisotropic nature of porosity, microcracks and splat structure - a challenge in routine mechanical testing and data interpretation - Mechanical testing for TBCs performed to characterize strength, fracture toughness, fatigue, and deformation, and also to establish database - Results of mechanical testing presented and discussed, and related issues discussed ## **II. Material Processing** - ZrO₂-8 wt% Y₂O₃ powder with an average particle size of 60 μm - Plasma sprayed on a steel or graphite substrate - SULZER-METCO ATC-1 plasma coating system with a 6-axes industrial robot used - Free standing TBC billets fabricated - Test specimens machined from billets with appropriate configurations - Typical billets: ## **Unique Microstructure of TBCs** ## III. Strength Testing #### **Types of Testing/Test Specimens/Orientations** ↓ indicates spray direction ## Test Matrix (strength) | Type of tests | Specimen geometry | No. of test
specimens | Direction of fracture* | |-----------------------------------|---|--------------------------|------------------------| | Uniaxial tension | 15mm x 5mm [♦] | 10 | P | | Trans-thickness
Tension | 15 mm x 3 mm (t)
(diameter x thick.) | 10 | N | | Uniaxial compression | 10mm x 5mm [‡] | 10 | P | | Uniaxial flexure
(four-point) | 3mm x 4mm x 25mm
[10/20 mm spans] | 30 | P | | Biaxial flexure
(ring-on-ring) | 25mm x 3mm (t)
[11/22 mm rings] | 10 | P | Uniaxial Trans-thickness Uniaxial tension tension Uniaxial flexure (four-pt.) Biaxial flexure (ring-on-ring) ^{*} indicates the direction of fracture w.r.t plasma-spray direction. Test temperature: ambient temperature in air. #### **Experimental Results (strength)** | Type of tests | No. of test
specimens
valid | Direction* | Average
strength
(MPa)# | Weibull
modulus | |-----------------------------------|-----------------------------------|------------|-------------------------------|--------------------| | Uniaxial tension | 3 | P | 15(1) | - | | Trans-thickness
Tension | 10 | N | 11(1) | 13 | | Uniaxial compression | 10 | P | 300(77) | 4 | | Uniaxial flexure
(four-point) | 30 | P | 33(7) | 6 | | Biaxial flexure
(ring-on-ring) | 10 | P | 40(4) | 12 | N: normal; P: parallel ↓ indicates spray direction A basic assumption in strength calculation: a continuum mechanics (isotropic and linear-elastic) $\sigma_{\rm f}$ = 10-15 MPa in tension = 30-40 MPa in flexure = 300 MPa in compression Choi, Zhu, and Miller ('98,'99,'00,'01) ### **Experimental Results (strength)** #### Strength vs Type of Tests indicates spray direction The numbers indicates the number of specimens tested valid ^{*} indicates fracture direction w.r.t plasma-spray direction: [#] represents ±1.0 standard deviation ### **Experimental Results (strength)** #### **Weibull Strength Distributions** indicates spray direction • Weibull moduli of m=5-15, a typical range for many commercial or in-house (dense) monolithic ceramics Choi, Zhu, and Miller ('98,'99,'00,'01) ## **Experimental Results (strength)** #### Flexure Strength vs Vintage ↓ indicates spray direction • Flexure strength – less influence by vintage, indicating consistency in plasma-spray processing over the years Choi, Zhu, and Miller ('98,'99,'03) The numbers indicates the number of specimens tested valid ## Strength vs. Effective Area – Size Effect **Strength-Effective Area** (Weibull PIA model) • No reasonable agreement in size effect between data and Weibull analysis (e.g., PIA); inconsistency in flaw populations (?) ### Fractography (strength) • Very difficult to locate fracture origins and to analyze their nature Choi, Zhu, and Miller ('98,'99,'00,'01) ### Fractography - A Great Challenge #### Four-point flexure Big mirror size & porous/microcracked nature of TBCs → An enormous challenge in fractogrphy Choi, Zhu, and Miller ('00,'01) Choi ('02); Choi and Narottam ('02) ## IV. Fracture Toughness Testing (Mode I, Mode II and Mixed Mode) #### Types of Testing/Test Specimens/Orientations ## **Experimental (fracture toughness)** (Mode I, Mode II and Mixed Mode) #### **Types & Procedures** #### Sharp precracks generated - Single edge v-notched beam (SEVNB) method: Saw-notched \rightarrow a sharp V-notch generated with a razor blade with diamond paste, $a/W \approx 0.5$ #### •Test fixture configurations - A/B=10/5 (typical); s=0-3.6 mm in mixed mode - 10/20 or 20/40 mm spans in K_{1c} #### Test temperatures 25 and 1316 °C in air •Number of test specimens: typically ≥4 #### **Experimental Results (fracture toughness)** Mode I, Mode II, and Mixed Mode (25 and 1316 °C) | Test
Temp(°C) | No. of specimens used | K _{Ic}
(MPa√m) | K _{IIc}
(MPa√m) | |------------------|-----------------------|----------------------------|-----------------------------| | 25 | 4 in K _{Ic} | 1.15(0.07) | 0.73(0.10) | | | 9 in K _{IIc} | | | | 1316 | 4 each | 0.98(0.13) | 0.65(0.04) | S.D K_{Ic} • $K_{Ic} > K_{IIc} \rightarrow K_{IIc}/K_{Ic} = 0.64 \& 0.66 \text{ (at 25 \& 1316 °C)}$ • K_{Ic} and K_{IIc} at 25 °C $\geq K_{IC}$ and K_{IIc} at 1316 °C • Elliptical relation between K₁ and K₁₁ Test spans independent Choi, Zhu, and Miller ('03) ## **Experimental Results (fracture toughness)** #### Fracture Toughness vs. Temperature • Temperature insensitive in K_{Ic} and K_{IIc} $\rightarrow K_{Ic} \approx 1 \text{ and } K_{IIc} \approx 0.65 \text{ MPa} \sqrt{m}$ • $K_{IIc} / K_{IC} \approx 0.65$ Choi, Zhu, and Miller ('98,'03) ## **Experimental Results (fracture toughness)** #### • Fracture Toughness (RT) vs. Vintage • Fracture toughness (K_{lc}) – less influence by vintage (similar to strength), indicating consistency in plasma-spray processing over the years Choi, Zhu, and Miller ('98,'03) ## **Experimental Results (fracture toughness)** #### **Fracture Toughness vs. Orientation** | Direction of crack | Fracture Toughness
K _{IC} (MPa√m) | Method | |---------------------------------------|---|---------------------------------| | Parallel to plasma
spray direction | 1.15±0.07 | SEVNB
(regular method) | | Normal to plasma
spray direction | 1.04±0.05 | DCB
(Double Cantilever Beam) | • No significant difference in K_{Ic}-- Little directionality effect on K_{Ic} Choi, Zhu, and Miller ('98,'03) ## V. Fatigue/Slow Crack Growth ## **Experimental (fatigue)** #### **Test Types and Conditions** - Dynamic fatigue (ASTM C1425) - 800 °C in air; 3 test rates in flexure - Tensile cyclic fatigue RT in air; sinusoidal; R= 0.1; f=10 Hz ### **Experimental Results (fatigue/SCG)** Choi,
Zhu, and Miller ('98,'99,'01) ## VI. Deformation (Stress-Strain) Behavior #### 5 Specimen/Loading Conditions Considered Test Setup (strain gaging) ↓ indicates spray direction ## **Experimental Results (deformation)** #### **Typical Load-Strain Curves** TENSION - Non-linearity with hysteresis but elastic -desirable in TBCs but difficulty in analysis - Independent of the <u>number of cycles</u> and <u>test rate (not-viscoelastic)</u> Choi, Zhu, and Miller ('00,'01) 160 140 ## **Experimental Results (deformation)** #### **Four-Point Flexure** - Different response of strain in compression and tension - A possible neutral axis shift due to different elastic modulus - Flexure stress calculation complex Choi, Zhu, and Miller ("01) ## **Experimental Results (deformation)** #### Response of Output Wave Form to Cyclic Compression Loading → The output wave form - distorted from the input triangular wave form Choi, Zhu, and Miller ('01) #### **Deformation (Stress-Strain) Behavior** #### What is the cause of nonlinearity and hysteresis? Major reason – 'loosely' connected open structure due to pores and microcracks - Internal friction and densification - Still overall elastic behavior Eldridge, Morscher, and Choi ('02) #### **Deformation (Stress-Strain) Behavior** #### 'Loosely-Connected Open' Structure - Poisson's Response #### **Experimental Results (deformation)** #### Sandstone - Another Example of Open Structure Open, loose structure: non-linearity with hysteresis -- Similarity to TBCs #### VII. Sintering – A Changer of Structure #### **Sintering conditions:** - Temperature/environment: 1316 °C/air - Annealing time: 0, 5, 20, 100, and 500 h - Determine as a function of anneal time: - Elastic modulus - Fracture toughness (K_{Ic}) - Flexure strength - Thermal conductivity #### **Experimental Results (sintering)** #### **Elastic Modulus** - Slope (elastic modulus) increases with anneal time - · Linearity increases with anneal time - · Hysteresis decreases with anneal time - Implies a change of microstructure from 'loosely' connected to 'closely' connected #### **Experimental Results (sintering)** #### Well-Developed Poisson's (Lateral Strain) Response Open structure → More closely-connected structure ## **Experimental Results (sintering)** #### Microstructure 100 h annealed - <u>As-sprayed</u> Large amounts of microcracks and pores with a unique platelet (splat) structure presented - 100 h annealing Increased grain growth at longer annealing time #### **Experimental Results (sintering)** • Summary on elastic modulus, flexure strength, fracture toughness and thermal conductivity Choi, Zhu, and Miller ('03) #### **Standardization Issues** - The most hindering factor in establishing test methods for assprayed TBCs: non-linearity & hysteresis in the constitutive relations - <u>Flexure testing</u> (uniaxial and biaxial) maybe inappropriate due to difference in modulus between tension and compression - Poisson's ratio not well-defined - Impulse excitation technique maybe inappropriate - Pure tension and compression testing impose less problems - Fracture toughness testing maybe OK in view of low fracture loads - Fractography challenging - Properties change with sintering/service conditions - requires to evaluate based on sinter/service conditions #### **Summary** • Strength: tension: 10-15 MPa; flexure: 30-40 MPa; compression: 300 MPa Weibull modulus: 5-15 • <u>Fatigue/Slow Crack Growth:</u> SCG parameter n>100 • Fracture Toughness: K_{Ic} =1.0 MPa \sqrt{m} up to 1316 $^{\circ}$ C K_{IIc}=0.7 MPa√m up to 1316 °C Deformation: nonlinear elasticity with hysteresis; imposes problems in continuum approach (test standards) • Sintering: significant influence - a changer of most properties! #### **Bibliography** - 1. S. R. Choi, D. Zhu, and R. A. Miller, "High-Temperature Slow Crack Growth, Fracture Toughness and Room-Temperature Deformation Behavior of Plasma-Sprayed ZrO2-8 wt% Y2O3," Ceram. Eng. Sci. Proc., 19[4] 293–301 (1998). - 2. S. R. Choi, D. Zhu, and R. A. Miller, "Flexural and Compressive Strengths, and Room-Temperature Creep/Relaxation Properties of Plasma-Sprayed ZrO2-8wt% Y2O3," *Ceram. Eng. Sci. Proc.*, 20[3] 365-372 (1999). - 3. S. R. Choi, D. Zhu, and R. A. Miller, "Deformation and Strength Behavior of Plasma-Sprayed ZrO2-8 wt% Y2O3 Thermal Barrier Coatings in Biaxial Flexure and Trans-Thickness Tension," *Ceram. Eng. Sci. Proc.*, 21[4] 653–661 (2000). - 4. S. R. Choi, D. Zhu, and R. A. Miller, "Deformation and Tensile Cyclic Fatigue of Plasma-Sprayed ZrO2-8 wt% Y2O3 Thermal Barrier Coatings," *Ceram. Eng. Sci. Proc.*, 22[4] 427-43 (2001). - 5. R. A. Miller, "Current Status of Thermal Barrier Coatings—An Overview," Surface and Coating Technology, 30, 1-11 (1987). - 6. R. A. Miller, "Thermal Barrier Coatings for Aircraft Engines—History and Direction," pp. 17–34 in NASA CP-3312 (Ed. W.J. Brindley), National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (1995). - 7. T. M. Yonushonis, "Thick Thermal Barrier Coatings for Diesel Components," NASA CR-187111, National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (1991). - 8. Y. C. Tsui, T. W. Clyne, Proc. 9th Nat. Thermal Spray Conf., Cincinnati, OH (1996). - 9. L. L. Shaw, B. Barber, E. H. Jordan, and M. Gell, Scr. Mater., 39 1427-1434 (1998). - 10. G. Thurn, G. A. Schneider, H. A. Bahr, and F. Aldinger, "Toughness Anisotropy and Behavior of Plasma Sprayed ZrO2 thermal Barrier Coatings," *Surf. Coat. Tech.*, 123, 147–158 (2000). - 11. K. F. Wesling, D. F. Socie, and B. Beardsley, "Fatigue of Thick Thermal Barrier Coatings," J. Am. Ceram. Soc., 77[7] 1863–1868 (1994). - 12. P. J. Callus and C. C. Berndt, "Relationship between the Mode II Fracture Toughness and Microstructure of Thermal Spray Coatings," *Surf. Coat. Tech.*, 114, 114–128 (1999). - S. R. Choi and N. P. Bansal, "Strength and Fracture Toughness of Zirconia/Alumina Composites for Solid Oxide Fuel Cells," Ceram. Eng. Sci. Proc., 23[3] 741–750 (2002); "Processing and Mechanical Properties of Various Zirconia/Alumina Composites for Fuel Cells Applications," NASA/TM—2002-211580, National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (2002); also presented at CIMTEC 2002 Conference, paper no. G1:P03 (to be published in the proceedings), June 14–18, 2002, Florence, Italy. #### **Bibliography (continued)** - 14. D. Zhu and R. A. Miller, "Influence of High Cycle Thermal Loads on Thermal Fatigue Behavior of Thick Thermal Barrier Coatings," NASA Technical paper 3676 (also in Army Laboratory Technical Report ARL-TR-1341), National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (1997). - 15. J. Kübler, (a) "Fracture Toughness of Ceramics Using the SEVNB Method: Preliminary Results," *Ceram. Eng. Sci. Proc.*, 18[4] 155–162 (1997); (b) "Fracture Toughness of Ceramics Using the SEVNB Method; Round Robin," VAMAS Report No. 37, EMPA, Swiss Federal Laboratories for Materials Testing & Research, Dübendorf, Switzerland (1999). - 16. ASTM C 1421 "Test Method for Determination of Fracture Toughness of Advanced Ceramics at Ambient Temperature," *Annual Book of ASTM Standards*, Vol. 15.01, American Society for Testing and Materials, West Conshohocken, PA (2002). - 17. S. Suresh, C. F. Shih, A. Morrone, and N. P. O'Dowd, "Mixed-Mode Fracture Toughness of Ceramic Materials," J. Am. Ceram. Soc., 73[5] 1257-1267 (1990). - 18. K. J. Wang, H. C. Lin, and K. Hua, "Calculation of Stress Intensity Factors for Combined Mode Bend Specimens," pp. 123–133 in *Advances in Research on the Strength and Fracture of Materials*, Vol. 4, Edited by M. D. R. Taplin, ICF4, Waterloo, Canada (1977). - 19. M. Y. He and J. W. Hutchinson, "Asymmetric Four-Point Crack Specimen," J. Appl. Mech., 67, 207–209 (2000). - 20. Y. Murakami (ed.), Stress Intensity Factors Handbook, Vol. 1, p. 16, Pergamon Press, New York (1987). - 21. J. E. Srawley and B. Gross, "Side-Cracked Plates Subjected to Combined Direct and Bending Forces," pp. 559–579 in Cracks and Fracture, ASTM STP 601, American Society for Testing and Materials, Philadelphia (1976). - 22. V. Tikare and S. R. Choi, "Combined Mode I and Mode II Fracture of Monolithic Ceramics," J. Am. Ceram. Soc., 76[9] 2265-2272 (1993). - V. Tikare and S. R. Choi, "Combined Mode I-Mode II Fracture of 12-mol-%-Ceria-Doped Tetragonal Zirconia Polycrystalline Ceramic," J. Am. Ceram. Soc., 80[6] 1624–1626 (1997). - 24. D. Zhu and R. A. Miller, "Thermal Conductivity and Elastic Modulus Evolution of Thermal Barrier Coatings under High Heat Flux Conditions," NASA/TM—1999-209069, National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (1999). - 25. J. J. Eldridge, G. N. Morscher, and S. R. Choi, "Quasistatic vs. Dynamic Modulus Measurement of Plasma-Sprayed Thermal Barrier Coatings," *Ceram. Eng. Sci. Eng.*, 23[4] 371-378 (2002). - S. R. Choi, D. Zhu, and R. A. Miller, "Mode I, Mode II, and Mixed-Mode Fracture of Plasma-Sprayed Thermal Barrier Coatings at Ambient and Elevated Temperatures," presented at the 8th International Symposium on Fracture Mechanics of Ceramics, February 25-28, 2003, Houston, TX; To be published in Fracture Mechanics of Ceramics, Vol. 14, Kluwer Academi/Plenum Publisher, New York (2004); also in NASA/TM-2003-212185, National Aeronautics and Space Administration, Glenn Research Center, Cleveland, OH (2003). #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations
and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank | k) 2. | REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | |--|---
--|--|--|---|--| | | | July 2003 | Te | echnical Mo | emorandum | | | | | | 5. FUNDING | GNUMBERS | | | | Strength, Fracture Toughness, Fatigue, and Standardization Issues | | | | | | | | of Free-Standing Thermal | Barrier (| Coatings | | | | | | | | | | WBS- | -22-714-04-05 | | | 6. AUTHOR(S) | | | | 11 10 | 22 /17 07 05 | | | | | | | | | | | Sung R. Choi, Dongming Z | Zhu, and | Robert A. Miller | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION N | NAME(S) A | AND ADDRESS(ES) | | | MING ORGANIZATION NUMBER | | | National Aeronautics and Space Administration | | | NEPUNI | NOMBER | | | | John H. Glenn Research Center at Lewis Field | | | E 140 | 076 | | | | Cleveland, Ohio 44135–3 | | | | E-140 | 0/6 | | | Cieveland, onto 11135 3 | ,,,, | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGI | ENCY NAI | ME(S) AND ADDRESS(ES) | | | ORING/MONITORING
BY REPORT NUMBER | | | National Aeronautics and S | Space Ad | Iministration | | AGENO | THE OIL NOWDEN | | | Washington, DC 20546-0 | | illillistration | | NIACA | TM 2002 212516 | | | washington, DC 20340-0 | 3001 | | | NASA | TM—2003-212516 | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | ual Casa | a Paach Conference and | Exposition on Advance | d Caramica | and Composites sponsored | | | by the American Ceramic S | | | | | | | | | | | | | | | | | - | | • | | earch Center; and Robert A. | | | Miller, NASA Glenn Resea | arch Cen | ter. Responsible person, | Sung R. Choi, organiza | ion code 5 | 920, 216–433–8366. | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEME | ENT | | 12b. DISTR | IBUTION CODE | | | | STATEME | ENT | | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited | STATEME | | ution: Nonstandard | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited
Subject Category: 07 | | Distrib | oution: Nonstandard | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited
Subject Category: 07
Available electronically at <u>http:</u> | ://gltrs.grc. | Distrib
.nasa.gov | | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited
Subject Category: 07
Available electronically at <u>http:</u>
This publication is available fro | ://gltrs.grc. | Distrib
.nasa.gov | | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited
Subject Category: 07
Available electronically at <u>http:</u> | ://gltrs.grc. | Distrib
.nasa.gov | | 12b. DISTR | IBUTION CODE | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a href="http://https://http</td><th>://gltrs.grc.
om the NA</th><td>Distrib
.<u>nasa.gov</u>
SA Center for AeroSpace In</td><td>formation, 301–621–0390.</td><td></td><td></td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>://gltrs.grc.om the NA:</th><td>Distrib .nasa.gov SA Center for AeroSpace In .tigue behavior of free-sta</td><td>formation, 301–621–0390. Anding thick thermal bar</td><td>rier coating</td><td>gs of plasma-sprayed</td> | ://gltrs.grc.om the NA: | Distrib .nasa.gov SA Center for AeroSpace In .tigue behavior of free-sta | formation, 301–621–0390. Anding thick thermal bar | rier coating | gs of plasma-sprayed | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a href="http://https://htt</td><th>://gltrs.grc.
om the NA:
ds)
ss and fat
etermined</th><td>Distribution and place in Distribution in the content of
conte</td><td>formation, 301–621–0390. anding thick thermal bar temperatures in an atte</td><td>rier coating</td><td>gs of plasma-sprayed
blish a database for</td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>e://gltrs.grc.
om the NA:
ds)
es and fat
etermined</th><td>Distribution Distribution Distr</td><td>formation, 301–621–0390. Anding thick thermal bard temperatures in an atterian behavior), was evaluated.</td><td>rier coating
mpt to esta
uated in ten</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and</td> | e://gltrs.grc.
om the NA:
ds)
es and fat
etermined | Distribution Distr | formation, 301–621–0390. Anding thick thermal bard temperatures in an atterian behavior), was evaluated. | rier coating
mpt to esta
uated in ten | gs of plasma-sprayed
blish a database for
asion (uniaxial and | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a href="http://https://htt</td><th>e://gltrs.grc.
om the NA:
ds)
as and fat
etermined
action wit</th><td>Distribution Distribution Distr</td><td>formation, 301–621–0390. anding thick thermal bar it temperatures in an atterain behavior), was evalure; fracture toughness v</td><td>rier coating
mpt to esta
nated in ten
was determ</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load</td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>e://gltrs.grc.
om the NA:
ds)
ss and fat
etermined
action wit
ion, and u</th><td>Distribution and place of the deformation (stress-stuniaxial and biaxial flex II, and mixed modes I at</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atternain behavior), was evalure; fracture toughness and II; fatigue or slow cra</td><td>rier coating
mpt to esta
nated in ten
was determ
nck growth</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated</td> | e://gltrs.grc.
om the NA:
ds)
ss and fat
etermined
action wit
ion, and u | Distribution and place of the deformation (stress-stuniaxial and biaxial flex II, and mixed modes I at | formation, 301–621–0390. anding thick thermal bard temperatures in an atternain behavior), was evalure; fracture toughness and II; fatigue or slow cra | rier coating
mpt to esta
nated in ten
was determ
nck growth | gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a href="http://ht</td><th>c://gltrs.grc.
om the NA:
ds)
as and fat
etermined
action wit
ion, and u
I, mode
mic flexu</th><td>Distribution and place of the deformation (stress-stuniaxial and biaxial flex II, and mixed modes I are loading. Effect of sinterest and place of the deformation (stress-stuniaxial and biaxial flex II, and mixed modes I are loading. Effect of sinterest and place of the deformation (stress-stuniaxial and biaxial flex III, and mixed modes I are loading. Effect of sinterest and place of the deformation de</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evalure; fracture toughness with the statement of statement</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co</th><td>Distributions Distributions Di</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td> | e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co | Distributions Di | formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza | rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro | gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength, | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a
href="http://ht</td><th>e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co</th><td>Distributions Distributions Di</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co</th><td>Distributions Distributions Di</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td> | e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co | Distributions Di | formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza | rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro | gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength, | | | Unclassified - Unlimited Subject Category: 07 Available electronically at <a href="http://https://htt</td><th>e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co</th><td>Distributions Distributions Di</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td></tr><tr><td>Unclassified - Unlimited Subject Category: 07 Available electronically at <a href=" htt<="" http:="" https:="" td=""><th>e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co</th><td>Distributions Distributions Di</td><td>formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza</td><td>rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro</td><td>gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength,</td> | e://gltrs.grc.
om the NA:
ds)
ass and fat
etermined
action witt
ion, and to
I, mode
mic flexu
odulus (co | Distributions Di | formation, 301–621–0390. anding thick thermal bard temperatures in an atterain behavior), was evaluate; fracture toughness with the straight of the straight of the saurements. Standardiza | rier coating
mpt to esta
lated in ten
was determ
lick growth
ough appro | gs of plasma-sprayed
blish a database for
asion (uniaxial and
ined in various load
behavior was estimated
baches using strength, | | | Unclassified - Unlimited Subject Category: 07 Available electronically at | | | | | | |